

NERSC Role in Biological and Environmental Research

Katherine Yelick NERSC Director

Requirements Workshop


NERSC is the Production Facility for DOE SC

NERSC serves a large population

Approximately 3000 users, 400 projects, 500 code instances

Focus on "unique" resources

- -High end computing systems
- -High end storage systems
 - Large shared file system
 - Tape archive
- Interface to high speed networking
 - ESNEt soon to be 100 Gb/s
- Allocate time / storage
 - -Current processor hours and tape storage


2009 Allocations


What's Changed in DOE Priorities for NERSC?


ASCR's Computing Facilities

NERSC

LBNL

- Hundreds of projects
- 2010 allocations:
 - 70-80% SC offices control; ERCAP process
 - 10-20% ASCR (new ALCC program)
 - 10% NERSC reserve
- Science covers all of DOE/SC science

LCFs

ORNL and ANL

- Tens of projects
- 2010 allocations:
 - 70-80% ANL/ORNL managed; INCITE process
 - 10-20% ACSR (new ALCC program)
 - 10% LCF reserve
- Science areas limited to those at largest scale; not limited to DOE/SC


NERSC 2009 Configuration

Large-Scale Computing System

Franklin (NERSC-5): Cray XT4

- 9,532 compute nodes; 38,128 cores
- ~25 Tflops/s sustained application performance
- 356 Tflops/s peak performance
- 8 GB of memory per quad-core node


Clusters


Bassi (NCSb)


- IBM Power5 (888 cores) Jacquard (NCSa)
- LNXI Opteron (712 cores)
 PDSF (HEP/NP)
 - Linux cluster (~1K cores)

NERSC Global Filesystem (NGF) Uses IBM's GPFS 440 TB; 5.5 GB/s


HPSS Archival Storage

- 59 PB capacity
- 11 Tape libraries
- 140 TB disk cache


 Davinci (SGI Altix)


Demand for More Computing

Compute Hours Requested vs Allocated


- Each year DOE users requests ~2x as many hours as can be allocated
- This 2x is artificially constrained by perceived availability
- Unfulfilled allocation requests amount to hundreds of millions of compute hours in 2009


How NERSC Uses Your Requirements


2005: NERSC Five-Year Plan

• Trends:

- Widening gap between application performance and peak
- Emergence of multidisciplinary teams
- Flood of scientific data from simulations and experiments
- NERSC Five-Year Plan
 - New major system every 3 years, each runs for 5-6 years
- Implementation
 - NERSC-5 (Franklin) and NERSC-6 (underway)
 - Clusters (Jacquard, Bassi, TBD) and Davinci
- Question: What trends do you see in algorithms and usage?


Applications Drive NERSC Procurements

Because hardware peak performance does not necessarily reflect real application performance

NERSC-6 "SSP" Benchmarks

CAM Climate GAMESS Quantum Chemistry

GTC Fusion

IMPACT-T Accelerator Physics

MAESTRO
Astrophysics

MILC Nuclear Physics PARATEC Material Science


- Benchmarks reflect diversity of science and algorithms
- SSP = average performance (Tflops/sec) across machine
- Used before selection, during and after installation
- Question: What applications best reflect your workload?


Requirements Drive NERSC's Long-Term Vision


NERSC Plans Circa 2007


Question: Where do your discoveries lie on this graph?


Data Needs Continue to Grow

- Scientific data sets are growing exponentially
 - Simulation systems and some experimental and observational devices grow in capability with Moore's Law
- Petabyte (PB) data sets will soon be common:
 - Climate modeling: estimates of the next IPCC data is in 10s of petabytes
 - Genome: JGI alone will have .5 petabyte of data this year and double each year
 - Particle physics: LHC are projected to produce 16 petabytes of data per year
 - Astrophysics: JDEM alone will produce .7 petabytes/year
- We will soon have more data than we can effectively store and analyze

Science


Question: What are your data set sizes (active disk vs. archive), bandwidths?


Tape Archives: Green Storage


- Tape archives are important to efficient science
 - 2-3 orders of magnitude less power than disk
 - Requires specialized staff and major capital investment
 - NERSC participates in development (HPSS consortium)
- Questions: What are your data sets sizes and growth rates?


NERSC Global File system (NGF)


- A facility-wide, high performance, parallel file system
 - Uses IBM's GPFS technology for scalable high performance
 - Makes users more productive
- Questions: How large is your "working set"? Is it shared community-wide?


Science Gateways

- Create scientific communities around data sets
 - Models for sharing vs. privacy differ across communities
 - Accessible by broad community for exploration, scientific discovery, and validation of results
 - Value of data also varies: observations may be irreplaceable
- A science gateway is a set of hardware and software that provides data/services remotely
 - Deep Sky "Google-Maps" of astronomical image data
 - Discovered 36 supernovae in 6 nights during the PTF Survey
 - 15 collaborators worldwide worked for 24 hours non-stop
 - GCRM Interactive subselection of climate data
 - Gauge Connection Access QCD Lattice data sets
 - Planck Portal Access to Planck Data
- Building blocks for science on the web
 - Remote data analysis, databases, job submission


Traditional Sources of Performance Improvement are Flat-Lining

- Moore's Law is alive and well
- 15 years of *exponential* clock speed growth has ended
- How to use the transistors?
 - Industry Response: #cores per chip doubles every 18 months instead of clock frequency!
 - Is this a good idea, or is it completely brain-dead?
 - Concurrency will increase, but how much from SIMD, vectors, cores, accelerators?


Figure courtesy of Kunle Olukotun, Lance 16 Hammond, Herb Sutter, and Burton Smith


Parallelism is "Green"

• Concurrent systems are more power efficient

 Dynamic power is proportional to V²fC

Increasing frequency (f) also increases supply voltage (V) → cubic effect

Increasing cores increases capacitance (C) but only linearly


- High performance serial processors waste power
 - Speculation, dynamic dependence checking, etc. burn power
 - Implicit parallelism discovery
- Question: Can you double the concurrency in your algorithms and software every 2 years?


Technology Challenge

Technology trends against a constant or increasing memory per core

- Memory density is doubling every three years; processor logic is every two
- Storage costs (dollars/Mbyte) are dropping gradually compared to logic costs


The cost to sense, collect, generate and calculate data is declining much faster than the cost to access, manage and store it

Question: Can you double concurrency without doubling memory?


Hardware and Software Trends

Hardware Trends

- Exponential growth in explicit on-chip parallelism
- Reduced memory per core
- Heterogeneous computing platforms (e.g., GPUs)
- As always, this is largely driven by non HPC markets

Software Response

- Need to express more explicit parallelism
- New programming models on chip: MPI + X
- Increased emphasis on strong scaling

What we want

 Understand your requirements and help craft a strategy for transitioning to a hardware and programming environment solution


Biological and Environmental Science at NERSC


Validating Weather Models

- "20th Century Reanalysis" using an Ensemble Kalman filter to fill in missing climate data since; can be used for validation of models
- PI: G. Compo, U. Boulder
- Science Results:
 - Reproduced 1922
 Knickerbocker storm and dust storms of 1930s
 - Building maps every 6 hours 1982-2008
- Scaling Results:
 - Scales to 2.4K cores
 - Switched to higher resolution algorithm with Franklin access
 - 1M hours in 2009 (NERSC Reserve)


Supporting Efficient Algorithms


- Computation: Numerical simulation of a lean premixed hydrogen flame in a laboratory-scale low-swirl burner (LMC code). Uses a low Mach number formulation, adaptive mesh refinement (AMR) and detailed chemistry and transport.
- PI: John Bell, LBNL

Science Result:

 Simulations capture cellular structure of lean hydrogen flames and provide a quantitative characterization of enhanced local burning structure

NERSC Results:

- LMC dramatically reduces time and memory.
- Scales to 4K cores, typically run at 2K
- Used 9.6M hours in 2008, allocated 5.5M in 2009


Supporting Efficient Algorithms

- Hybrid numerical methods for subsurface Biogeochemical processes
- Pls: Tim Sheibe, Bruce Palmer, et al

NERSC Analytics collaborating on Data Model for particle data Parallel Visualization (VisIt)


NERSC Service Examples: Molecular Dynamics and Protein Folds

PI: Valerie Dagget Science Goals:

Catalog dynamical shapes of proteins by systematically unfolding them.

Results include increased sampling of biomedically relevant targets


Work with NERSC:

Load balance in the *ilmm* code Scalar optimizations
Batch work flow planning

Impact:


20% improvement in time to solution. Portable code improvements.


Data Acquisition and Visualization Pipeline


Accelerating Remote Display

- Problem: remote display operations are very slow due to network latency.
- Solution: deploy new technology at NERSC that hides network latency in remote display operations to improve user productivity.
- Deployed Summer 2008 to entire NERSC user community.
- Results: improves remote display by a factor of about 10x.


Screenshot of a remote display session running multiple 3D visual data analysis applications.


Conclusions

NERSC requirements

- Qualitative requirements shape NERSC functionality
- Quantitative requirements set the performance "What gets measure gets improved"

Goals:

- Your goal is to make scientific discoveries
- Our goal is to enable you to do science


Science-Driven Computing Strategy 2006 -2010

